

"ARSENIC"
TONIGHT

Old Gold and Black

BOWL BOUND
DEACONS

★ ★ "Covers the Campus Like the Magnolias" ★ ★

Volume XXXIV. Number 9.

Wake Forest, N. C., Friday, November 19, 1948

Telephone 304-6

Sigma Chi Rites Initiate Delta Nu To National Frat

New Chapter Is Formally
Installed in Exercises
Held Saturday

By Romulus Weatherman
(See picture on Page 7)

Climaxing three days of examinations and initiation rites, Delta Nu chapter of Sigma Chi was formally installed at Wake Forest during a banquet held in the grand ballroom of the Carolina Hotel Saturday evening, Nov. 13, at 6:30 p.m. The new Wake Forest chapter is Sigma Chi's 111th active chapter.

Ritualistic examinations were given to members of the petitioning local, Zeta Chi, on Thursday and Friday, Nov. 11-12, on the Wake Forest campus in Wait Hall and the local's lodge. The formal initiation rites were held for the qualified members in the ballroom of the Carolina Hotel on Saturday afternoon. In charge of the initiation ceremonies were members of the Sigma Chi chapter at N. C. State College.

More than 200 members of the national social fraternity were in attendance at the installation banquet to welcome Delta Nu into the organization. Dr. William B. Ricks, past grand consul and prominent educator and churchman, probably the best-loved member of Sigma Chi, was the chief installing officer. Dr. Ricks, in installing a chapter at Wake Forest, has the distinction of having been largely responsible for establishing a chapter of Sigma Chi at the five major colleges in North Carolina.

Presents Charter

During an impressive program held after the banquet, Dr. Ricks presented the official charter of Sigma Chi to Baxter Finch, Consul of Delta Nu. Greetings and welcoming speeches followed Finch's acceptance speech. Leonard A. Butt greeted the new chapter on behalf of the Carolina chapter; John C. Boggs, Jr., for Duke; Thomas Williamson, Jr., for South Carolina; Rodney L. Coleman, Jr., for State.

Greetings from the general fraternity were spoken by John Neal Campbell, chairman of the Executive Committee. Dr. Roy B. McKnight, Grand Praetor of the North Carolina-South Carolina Province, made a welcoming talk. A few remarks were made by Dr. Frank Powers, Delta Nu's chapter adviser. W. Carey Dowd, Jr., extended greetings to the alumni chapters of North Carolina-South Carolina Province. Prof. Edgar W. Timberlake, representing Dr. Kitchin, welcomed the new chapter to the Wake Forest campus. The installation address was given by Hamilton Douglas, Post Grand Consul and president of the Atlanta Law School.

Invocation Follows

The invocation was spoken by Dr. Carlyle Campbell, president of Meredith College. Rev. M. O. Sommers, president of the Raleigh alumni chapter, welcomed the guests and introduced the toastmaster, Chester W. Cleveland, editor of *The Magazine of Sigma Chi*. Mr. Cleveland made the introductions and read the telegraphic greetings from chapters all over the United States.

The installing officers, aiding Dr. Ricks, were Hamilton Douglas, John Neal Campbell, Roy B. McKnight, Chester W. Cleveland, Executive Secretary J. Russell Easton, Former Field Secretary Milton E. Raup, Frank P. Powers, and Field Secretary Robert M. Coyner.

Baxter Finch, in his acceptance speech, spoke for every member of the new Wake Forest Chapter when he said: "Sigma Chi will be more than an asset to Wake Forest College. It will be a living, inspiring." —See CHAPTER, Page 8—

366th Meets

The 366th Replacement Battalion will meet Tuesday night at eight o'clock in the William Amos Johnson Building.

WIN TOURNAMENT—The Wake Forest debate squad returned from the Carolina Invitational Debate Tournament in Columbia, S. C., with the first win of this season. The squad won eleven of twelve debates, and was declared to be the number one team present. Pictured above from left to right are Bob Crouch, William Wagoner, Professor F. R. Shirley, Gordon Kelly, and Henry Huff.

Forensic Squad Wins Tournament At University of South Carolina

Henry Huff Chosen Best
Debator at Tough
Meet

Winning highest honors from the Carolina Invitational Debate Tournament at the University of South Carolina last week was the Wake Forest debate squad which won eleven of the twelve debates and was declared to be the number one team present.

Individual members of the team also excelled in the tournament. Debators Henry Huff and Bob Crouch were undefeated; Huff received the first place cup for the best debator in the meet, and Bill Wagoner tied for second place.

Professor F. R. Shirley, faculty adviser to the team, has expressed much pleasure and satisfaction upon the group's win at this first tournament of the year. Ten of the most important colleges and universities in the South were present. Second and third places were won by teams representing the Universities of Florida and South Carolina respectively.

The squad left Wake Forest last Tuesday, to attend the Northeastern Invitational Debate Tournament at the University of Vermont November 19 and 20. They —See DEBATERS, Page 5—

Delegation Will Attend National Frat Meeting

Representatives from the Wake Forest Pan-Hellenic Council will attend the National Inter-Fraternity Council at the Hotel New Yorker in New York City New York City.

Meeting to discuss different problems of the represented brotherhoods, the Council will also seek a way of bettering the functions of the fraternities under its jurisdiction. Students from Colleges all over North Carolina including Duke, Carolina, State, and Davidson will join others during the three day convention beginning the 25th and lasting through the 28th.

Officers of the local Council who will attend the meeting are: president, Jay Carter, junior from Wilmington; Lamar Caudle, junior of Washington, D. C., and social chairman, Bill Hensley, junior from Asheville. Dr. Jack Nowell, Pan-Hellenic advisor, will accompany the representatives on the trip.

Business School Will Be Installed In Fall of 1949

Dr. G. P. Rogers Is Slated
To Serve As Dean
of School

A School of Business Administration for Wake Forest College was approved by the Board of Trustees this week. The new school will be opened in September, 1949.

Dr. Gaines M. Rogers, Associate Professor of Business Administration, will be dean of the new school. Other professors will be Dr. Henry G. Hendricks, Associate Professor of Business Administration; Dr. P. P. Perry, Assistant Professor of Social Science; Dr. Richard Powers, Associate Professor of Business Administration; Professor Edgar W. Timberlake, Jr., Professor of Law; Mr. A. W. Brown, Instructor in Secretarial Studies; and Mrs. Dark, Instructor in Secretarial Studies.

The aim of the new school, as will be set forth in the new College Catalogue, is as follows: "The School of Business Administration was conceived by the Administration and Trustees of Wake Forest College to provide a liberal education and at the same time the training essential for a career in business. With the constant growth in the industrialization of the region and the increase in the complexity of modern business, it is felt that professional training for men of business becomes ever more essential. The future business leader, as indeed the present, must be an individual with the professional outlook, an individual of strength, culture, and character. Therefore, it is believed that the liberal arts college with a background of Christianity, when combined with proper technical training represents the ideal combination in the preparation for a career in business."

Will Receive B.B.A.

Students graduating from this school will receive the degree of Bachelor of Business Administration. Graduation requirements are one hundred twenty-four hours of college work, which include sixty-two hours of lower division and sixty-two hours of upper division work. A minimum of fifty one hours of prescribed work in Business Administration must be taken. The average grade of C, one quality point for each hour of work, must be maintained in all work required for the B. B. A. degree. Entrance requirements are the same as those for the College of Liberal Arts.

There is also a program by which students may obtain the B. S. degree with either a major or minor in Business Administration or Economics. Thirty hours are required for a major and eighteen hours for a minor. In each case, one-half of the work must be taken in upper division courses. Requirements for the B. S. degree with a major in business are courses in Principles of Economics, Elementary Accounting, Commercial Law, Money and Banking, and nine additional hours of upper division Business courses.

No foreign language is required for the B. A. degree. Language will be replaced by Commercial Law and other fundamental courses in Business in order that a broad background in Business Administration may be acquired.

The field of concentration in the —See BUSINESS, Page 8—

Little Theater Stages Final 'Arsenic' Rendition Tonight

Announcement

Since the cancellation of Chapel services many students have brought announcements to the OLD GOLD AND BLACK office for publication. Not allowing for such in making up the paper, several announcements were omitted. If anyone has a club meeting or any other announcements to be published, they are requested to submit such information to the office not later than 5 p.m. Tuesday nights. A calendar will appear weekly hereafter.

Pre-Med Society Plans Projects

Group to Continue Cancer
Program; Give Test
on Interest

Plans for three major projects are being completed by Alpha Epsilon Delta, honorary pre-medical society.

The society will continue its Cancer Education Program which met with great success last year. The cancer program, first of its kind in any college, received national commendation from the American Medical Association, the National Organization on Premedical Education and the American Cancer Society.

According to Bill Herring, president of AED, the society will inaugurate and supervise the giving of the Strong Interest Test to freshmen and sophomore pre-medical students. The purpose of this test is to discover and point out any students who desire to pursue medicine but do not indicate such ability by the test.

Blood Tests

Another new project which has met with success in other colleges will be a blood-typing program. This project will classify every student according to blood type for possible use in emergencies.

The national Alpha Epsilon Delta organization awards a trophy to the chapter that conducts the most beneficial project during the year.

Pre-medical meetings have been scheduled for the first and third Tuesday of every month. Half of these meetings will be conducted by some outside medical authority who will speak on some subject pertaining to medicine. The other meetings will be devoted to the showing of films and the conducting of business.

At the last Tuesday meeting films on the diagnosis, treatment and control of syphilis were shown. The films used by the society are secured from the State Health Department of Raleigh.

Faculty advisor Dr. Bud E. Smith has announced that the Wake Forest chapter of Alpha Epsilon Delta has become a member of the Southeastern Premedical Association, an organization of all —See SOCIETY, Page 5—

Brewster Family Comedy Rated Best Modern Farce

By George Mallonee

The second and final performance of the Little Theater's major fall production "Arsenic and Old Lace" will be given tonight at 8 o'clock in the local high school auditorium.

The opening performance, held last night, was well received by the large audience of students, townspeople and faculty members. From the production, it was evident that the local thespians again proved their capabilities to the local audience.

The play, which has been proclaimed by well known critics to be a comedy riot and to be one of the best farces of the modern stage, concerns itself with the life in the Brewster home in Brooklyn. But one soon learns that it is not an ordinary home, in fact it would rate very closely with Dix Hill in a study of the inhabitants.

The story, created by Joseph Kesselring, contains "side-splitting" comedy and one has hardly stopped laughing when another incident brings forth peals from the audience.

The Brewsters

Martha and Abby Brewster have dedicated their life to helping other individuals and have decided that they can best bring peace to tired old men by means of death. This they accomplish by offering the gentlemen a drink of their famous elderberry wine, carefully prepared by adding the following ingredients: a teaspoon of arsenic, one-half teaspoon strychnine and just a pinch of cyanide.

For the disposal of the bodies, they call upon their nephew Teddy, who not only looks like Theodore Roosevelt but thinks that he is the President and is currently occupied with the construction of the Panama Canal in the basement. He concludes that the bodies are victims of yellow fever and carefully buries them in the docks of the canal, Abby and Martha officiating, over the ceremony.

Their gracious contributions to humanity are rudely interrupted when their nephew Mortimer finds out about them, but even more so by the appearance of two fugitives from justice: Dr. Einstein and Jonathan, Mortimer's brother. From that point on the play is a race—for the characters, to see who is the champion murderer; for the audience, to see who can laugh the loudest.

The only serious element in the plot enters with the love affair between Mortimer, a dramatic critic for a New York newspaper, and Elaine, daughter of the Reverend Dr. Harper. But even Venus herself could not remain serious in this situation.

All Ends Well

However, as all comedies must end happily this one is no exception. Jonathan alone receives punishment for his crimes; Mortimer learns that he is not a Brewster and can marry Elaine without the fear of insanity; Martha Abby and Teddy plan to spend a pleasant life at Happy Dale Sanitarium. But what of Mr. Witherspoon, superintendent of Happy Dale, who now sits and drinks a glass of elderberry wine.

The success of the production may be attributed to several individuals. Tommy Johnson showed his ability as a director with this vehicle, and he must receive many of the bouquets.

Harriet Smith and Mary Ward, as the maiden aunts Martha and —See ARSENIC, Page 5—

Potat Recital

Dr. Hubert M. Potat will present an organ recital in the Wake Forest Baptist Church on Sunday evening at 7:30 p.m. The program will feature the music of Richard Wagner. Complete program appears on the editorial page of this paper.

"No, no, thank you, mother. I'm full. Stuffed. No, no, really. Well, O. K., a little bit. White meat, please. And you might as well put some potatoes on it. Gravy? Just a little, please. I really shouldn't."

"...and Gregus smacks over for another touchdown! What a game, folks! The Demon Deacons add six more points to run it up to forty-one. Wake Forest 41, South Carolina 0, with eleven minutes to go in the first half."

"Well, thanks, Dad. You say the tank's full, huh? We'll probably just ride around for a while. Naw, I have plenty. Really. Well, I guess an extra five won't hurt, will it? Gee, thanks, Dad!"

Ah, yes Thanksgiving! A three-day bonus through the courtesy of the College Administration. Bumping home (in the rain, naturally), glutting yourself on turkey and mince-meat pie, then flopping down in a big chair and listening to the football team stomp South Carolina into the ground, driving the family car around, and maybe hitting a party or a dance or two.

But while you're sinking your cusps into a tender drumstick, or perhaps after the meal, when you are reclining in your chair, picking your teeth with the salad fork, how about mumbling a few —See TURKEY, Page 8—

Gobble, Gobble, Gobble, Who's Got the Turkey?

OLD GOLD AND BLACK

Founded January 15, 1916, as the official student newspaper of Wake Forest College. Published weekly during the school year except during examination periods and holidays as directed by the Wake Forest Publications Board.

Editor: Herb Paschal, Alice Puryear, Wait Friedenberg. Assistant Editors: Editorial Staff: Jimmy Barnes, Alec Biggs, Lamar Caudle, Ed Friedenberg, Bob Howren, Clarence Latne, George Malonee, Dick Newton, Carol Oldham, Vivian Saugus, C. B. Williams, Bill Bethune, Erma Lanier, Jewell Livingston, Joy Ruth Gray, Horace Bennett, Romulus Weatherman, Elizabeth Gertner, David Buckner, Neal Gabbert, Leigh Williams, Betty Jo King.

Staff Photographers: Alex Kiser, Jim Turner. Staff Artist: Joseph W. Brubaker. Bill Hensley, Sports Editor. Sports Staff: Dave Clark, Bob Holt, Jack Glenn, Johnny Dillon, Bill Norris, John Gibson, Wiley Warren.

Paul O. Moyle, Jr., Business Manager. Bob Phelps, Assistant Business Manager. Grady Friday, Circulation Manager. Staff: Johnny Cameron, Leo Derrick, Robert Walker, Jack Bullard, Byron Russell, Jack Glenn, Mary Lib Westrook, Edward Best.

All editorial matter should be addressed to the editor, P.O. Box 551, Wake Forest, N. C. All business matter should be addressed to the business manager, same address. Subscription rate: \$2.00 per year. Advertising rates furnished upon request.

Phone 304-6. For important news on Thursday phone 421. Theo. Davis Sons, Zebulon, N. C. Entered as second class matter January 22, 1916, and re-entered April 5, 1943, at the post office at Wake Forest, North Carolina, under the act of March 3, 1879.

Member A. C. P. and N. C. C. P. Represented for national advertising by National Advertising Services, Inc., College Publishers Representatives, 420 Madison Ave., New York, N. Y.; Chicago, Boston, Los Angeles, San Francisco.

Printed by Theo. Davis Sons, Zebulon, N. C.

EMBARRASSING

The incident which occurred in Chapel Monday morning was indeed unfortunate and also a cause of embarrassment to our guest speaker, the committee in charge of the program, and the student body. No person or persons are to be blamed for the incident.

Extension for the chapel period has been granted, but the committee did not notify the chaplain or the bellringer. They had not been told to do so. The chaplain, not knowing the conditions, had no other alternative. He acted under orders placed upon him by the faculty. It is his duty to end a chapel service on time. He assumes that every professor is having an examination for his pupils third period and that it is his duty to have the pupils in the classroom on time. If not, he receives repercussions from the faculty and students.

The incident must be labelled as unfortunate. In the future, however, the program committee, the chaplain, and the bellringer should know all the circumstances existing in order to prevent recurring mishaps.

TOP SECRET

The semester's top drawer secret is out of the restricted files. The information that ended two months of campus speculation was released in chapel on Monday morning, and those students who had pondered their fate, "If Winter Comes," had their answer.

Chapel, of a compulsory nature, was discontinued until warmer weather, or until such time as a proper heating system could be installed in the chapel building. This was the promise that had been made to the student body, and the promise was carried out in full. There were no restrictions; no reservations. Above all, there was no reversal of form on the part of the administration.

A good many students had felt that they might suffer from the cold for an indefinite period before any relief would be in sight. Such wasn't the case. In finding out that there can be favorable amendments to hard and fast rules, and that those amendments are abided by, the student body could well bear in mind that other reservations that are not so favorable might be made at a later date. The system works both ways.

This week the Baptist State Convention will take up the problem of getting, or not getting, the chapel heated in the next few weeks. If the convention does decree that the heating system is to be installed, then radiators, instead of returning robins, will herald the revival of the chapel program. In any case we feel, and will feel, that the heads of the college have fulfilled their part of the bargain.

BALL PLAYERS OR NOT

O. M. Mull, House speaker of the General Assembly and a Wake Forest graduate from Shelby, writes: Dear Mr. Editor:

Attached you will find copy of your editorial relative to the Freshman Football Team. Your reference to Travagline was disappointing. I enclose a second clipping relative to the Freshman Game at Columbia, South Carolina from which it appears Travagline was with our Fresh-

man Team. I cannot reconcile the two clippings. What is the answer?

Cordially yours, (Signed) O. M. Mull

(Ed. Note: The OLD GOLD AND BLACK does seem to be in error, having stated in its sport's column that Travagline and Asimenios had quit the team. That statement was incorrect. However, at the time the newspaper went to press both boys had gone home, leaving no explanation for their departure. Our observation was based on an assumption. It is true that Travagline and Asimenios left school following the freshman game with North Carolina. They returned the following week and did participate in the South Carolina game. When questioned about his "vacation" from school, Travagline replied, "Oh, I was just homesick. That's all.")

DILEMMA

Numerous letters have been received by this office since the opening of school in September. They concerned recreational improvements, Chapel attendance, dances and other topics. Some were letters of criticism. Others were letters of appreciation or commendation. Of this number perhaps a dozen demanded replies. However, it is the policy of the paper never to publish a letter that is not signed. The person submitting a letter must sign his or her name.

Do not think that we are trying to avoid an issue when we fail to publish your letter. We feel that the reader is entitled to express his opinion. Therefore, space is donated to such opinion. In the future, however, please sign the letters that you submit.

IT'S A POLICY

Getting out a newspaper is no picnic. If we print jokes, people say we are silly. If we don't, they say we are too serious. If we stick to the office all day, we ought to be out hunting material. If we go out and try to hustle, we ought to be on the job in the office. If we don't print contributions, we don't appreciate genius; and, if we do print them, the paper is filled with junk!

If we edit the other fellow's write-up, we're too critical; if we don't, we're asleep. If we clip things from other papers, we are too lazy to write them ourselves. If we don't, we are stuck on our own stuff.

Now, like as not some guy will say we swiped this from some newspaper. We did.

From the U. of Miami Hurricane, who borrowed it from the U. of Houston Cougar, who swiped it from the Daily Texan, who swiped it from the Texas A&M Battalion, who swiped it from someone else.

THIS COLLEGIATE WORLD

From far and near little items of interest (to us) appear in our exchange issues. Perusing the copies of other papers this week, we came across the following items.

From The Daily Reveille of LSU comes this excerpt:

New to the squad, fresh from high school, this embryo athlete gave it everything all day. He wasn't the new, flashing star on the horizon but he tried.

Into the dressing room and the boys were collapsing wearily. Our hero was fresh as the proverbial daisy. "Heck, I feel as good as I did this morning."

Baleful glances turned on him and the new recruit added hastily, "Boy, did I feel awful this morning."

From the same paper appears a football anecdote:

Overheard at freshman football practice. A player, after receiving a pass and being viciously tackled, turned to his tackler and asks: "Are we scrimmaging?"

We might ask that question concerning last Saturday's tilt.

Freshman courses, like the old gray mare, ain't what they used to be.

Take for instance, the opener in Philosophy this week. Einstein's theory of relativity was the topic, and the professor had perhaps the shortest definition on record: "When you sit on a hot stove for three minutes, it seems like three hours; and when you sit with your girl for three hours, it seems more like three minutes. That's relativity!"—The Daily Orange of Syracuse.

Throughout your life, never forget those people who, with one-half your opportunities, would have been ten times better in your field.—(Robert Angus) from the masthead of The Mississippian, U. of Mississippi.

Creation of Emotional Disturbance Forms Basis for Moot Court Action

BSU NOTES

An evening devotional program over WFFD will be sponsored by BSU and produced by the Radio class of the religion department for the rest of this semester, and possibly also during the spring. It will be in addition to the regular weekly program which is produced by BSU and usually presented at 10:30 each Wednesday night.

Plans are in progress for a YWA pageant to be presented the last Tuesday before Christmas holiday.

The Religious Ed Club began its series of programs on teaching methods last night with a presentation of the story telling method by a group under the leadership of Frances Carter. The club is divided into groups, each of which will have charge of one program in the series. The meeting was held in the Little Chapel at 7:00, so as to avoid conflict with the Little Theater production.

Five students complete the B. T. U. study course on the Biblical writings of Paul held during the month of October. Study was an individual matter, and a section of the examination was given each Sunday afternoon. Those completing the course are Ann Tumbler of Howard Union, David Fletcher of Gillespie Union, and Walter Bernard, Warren Kitts, and Bill Berry of Cullom Union.

Miss Violet Long, 26, a missionary home on her first furlough from Palestine will be on the campus November 29-December 1 under the sponsorship of YWA. Miss Long will take part in the annual Lottie Moon week of prayer for foreign missions and will teach a study course on the book What of The Jews. All students are invited.

"Christmas for Christ" was the theme of the YWA meeting Tuesday night in the Eu Hall. Six girls who represented the celebration of Christmas in different nations were Beverly Neilson, Janet Tarlton, Katherine Waller, Ruth Ann Weathers, Sybil Johnson, and Marie Smithwick.

Moot Court Reverses Decision; Trout Freed

A lower court decision was reversed in moot court last Tuesday freeing the plaintiff, Trout, from a manslaughter conviction. Trout's counsel, Murray Tate and Nathan Cole, argued that the state's principal evidence, a movie, was improperly verified, and that the lower court's charge to the jury was in error.

Acting Chief Justice Joslin of Raleigh handed down the unanimous opinion of the court supporting both these arguments.

After the court adjourned Mr. Joslin spoke informally on U.S. Supreme Court procedure and preparing appellate briefs. He stressed the value of meticulous research and clear concise statements in the brief. A discussion period followed his remarks.

Then Judson Trueblood and Stan Vetter came in and took some pictures for the 1949 Howler which will be out on time.

Music Notes

By Dick Newton

Dr. Hubert M. Poteat will present an organ recital in the Wake Forest Baptist Church on Sunday evening at 7:30 p.m. The program will feature the music of Richard Wagner: Prelude to Act III, Lohengrin—Wagner. Prelude to Lohengrin—Wagner. Les Preludes—Liszt. Pizzicati—Delibes. Andante Cantabile—Tschaiakowsky.

Nocturne, from Midsummer Night's Dream—Mendelssohn. Prelude to Parsifal—Wagner. The Last Spring—Grieg. Students, faculty and townspeople are cordially invited.

The Charles Wagner Opera Company of New York will present the first concert in the Raleigh Civic Music Series tonight at 8:00 p.m.

The Wake Forest College A Cappella Choir made its first public appearance off the campus Wednesday in Charlotte when it sang both the afternoon and evening sessions of the Baptist State

Can you sue a man for creating an emotional disturbance, will probably be the main question argued by James Miles, Riert McNeely, Harry Canady, Carl Holleman, and Weston Reed in moot court next Tuesday at 7:30 in the law building.

The facts to be argued before the appellate court are these. Sam and Dan Day, merchants, visited Abel Jones, their creditor, and Robert Jones, his son who had just recovered from a nervous breakdown. The Day brothers tried to collect a debt: Abel Jones ordered them away and a fight ensued. Robert went to the aid of his father but fainted before he got there.

Obtained Release The next day Dan Day got Robert Jones to sign a release from damages. Shortly after signing the release Robert Jones had a relapse and was in a rest home with a nervous breakdown for three months. On his recovery he sued Samuel Day for \$10,000, having released Daniel.

In court Jones' suit was denied. He appealed. Canady, Holleman and Reed will be counsel for the appellee. The appellee is always the winner in the lower court and therefore the defendant in the higher court. Counsel for the appellant will be Miles and McNeely. Two faculty members and a visitor will preside.

Weatherman Named As Eu Representative

The Euzelian Literary Society held its regular weekly meeting in the Eu Hall last Monday night. Three members participated in the extemporaneous speech contest in the eliminations for the Society Day Contest to be held between the Euzelian and Philomathesian Societies in December.

R. T. Weatherman spoke on "The Presidential Election," Bob Winecoff spoke on "The Present China Situation," and P. A. Cline spoke on "United Nations Review." Judges for the contest were Professor Helm of the Philosophy Department, Dr. Griffin of the Religion Department, and Professor Drake of the English Department. Mr. Weatherman was declared winner of the contest.

Three old members were reinstated into the society and one new member was accepted.

Bill Wagoner Winner In Phi Speech Contest

The Philomathesian Literary Society held its regular weekly meeting last Monday night. The program consisted of an oration by F. M. Britt and a contest in the extemporaneous speech. Hugh Dover and Bill Wagoner participated in the contest and Mr. Wagoner was declared winner.

Plans for the Society Day contests between the Philomathesian and Euzelian Societies were announced. The contests will be held in December. It was also announced that a football game between the two societies would be held on Wednesday afternoon, November 17.

Then there's the actress who married a director, longed for children, and didn't have any. So she married a producer.

SNIDE SWIPE

By ALICE PURYEAR

Tea is a fragrant pleasant-tasting beverage. It may be subdivided into several, shall we say, subdivisions. There is pekoe, orange pekoe, black, cut, and worst of all, four o'clock.

Four o'clock is the strangest type of tea, for in ninety-nine and forty-four hundredths percent of the cases there is no tea connected with it in any way except name.

Since OG&B has no Kitchen Korner this column will compensate culinarily by offering here, you guessed it, a recipe for four o'clock tea:

Ingredients: 10-1800 miserable guests thoroughly and uncomfortably dressed 1-100 equally miserable hosts and hostesses 1-70 guests of honor for reception line

Guests should be very dull—you need not select them carefully. Scrub thoroughly and squeeze into their best and most uncomfortable clothes. Allow to simmer gently until slightly fidgety. Then unload on the front doorstep of a house or parlor into which they will fit snugly.

Set Thermostat Regulate thermostat to as high heat as possible and keep windows tightly closed.

Season at door with a carefully measured vacant smile and a dash of worn-out welcome. Circulate toward reception line with the magic formula, "Miss Umph, this is Mr. Pfafk."

Stir the mixture carefully, taking pains not to disturb the frozen expressions on the faces of the guests.

Pour a sauce of semi-classical music into one corner of the room. This may be either canned or live, but should not be too live, as it will immediately be drowned out by conversation. It may be rotten, and no one will know the difference.

Garnish each guest with two forlorn peanuts, a microscopic cup of some lukewarmly inexplicable brew (old bottles of impotent cough syrup are excellent to use in this mixture) and one macaroon tinted with Paris green. Allow a few to eat from hidden mint dishes concealed in bizarre places about the room, such as inside the piano or up the chimney.

Baste the whole gooey mess often with dazzling smiles and the most hackneyed trite sentences that can be gathered from a set of sophomore themes.

When thoroughly done in, turn out of the house with interminable mushy farewells, the more insincere the better.

How to serve? There is no serving done, except that the maid, if any, serves notice that she will leave if there is any chance of the repetition of the sordid orgy.

No Elopement

Two men came from under the cedars at Bostwick, looked, turned around and walked away. Only a few minutes passed and the two appeared again. This time they looked in all directions before they linked together a ladder that reached to the third floor roof. One man scampered up the ladder. Then the other man proceeded to do the same thing.

No, there were no girls reported missing. Don't suppose any could have eloped. You must understand that these men were only repairing the tin roof.

Freshman Logic

Freshman theme: Newspapers are like women. Because they have forms, back numbers are not in demand, they always have the last word, they are worth looking over, they have a great deal of influence, you can't believe anything they say, there's small demand for the bold-faced type, they're much thinner than before, and every man should have one and not borrow his neighbor's.

No B. Gray Grad

An acquaintance whose name we will keep secret told us this week about a doctor friend of his who went over to the Bureau of Vital Statistics recently in right much of a hurry.

"I want to make a change in the death certificate I filled yesterday for Mrs. Schmidt," he breathlessly exclaimed.

"Why?" asked the clerk, "Is something wrong?"

"Yes, there is," the doctor replied. "I think in the space marked 'cause of death' I signed my name!"

Greeks Plan Christmas Parties; PiKA's Initiate 6 New Members

By Alex Biggs

DELTA SIGMA PHI

Last week the fraternity added to its roll six new members: Jerry Johnson, Walter Johnson, Mike Sprock, Will Lewis, Bill Gregus, and Harry Wellot. Welcome fellas . . . Upchurch's Cabin has been obtained as the site of the Christmas party. Elaborate plans are being made for the party, which will be "hobo" style. A prize will be given to the member growing the best beard before the party on Dec. 10. The chapter regrets very much the loss of Brother Ed Sutphin, who had to drop out of school this semester.

SIGMA PHI EPSILON

Wake Forest Sig Eps will have a chance to win an SPE pin mounted with diamonds. A Richmond lady is raffling it off to help pay for a boy's education. All Sig Eps in North Carolina are eligible. Plans are being started for the second annual statewide Sig Ep Ball to be held in the Spring. Four pledges are now undergoing pre-initiatory exercises.

KAPPA SIGMA

Congratulations to our fine golf team. In a chapel program recently, the Kappa Sigs were presented a trophy for having won the Golf Championship. Thanks to John Mims, Johnny Pate, Johnny Booe, Dick Chesson, and Howard Helms. Under the able supervision of Julian Keith, social chairman, plans are underway for a banquet honoring our Founder's Day, December 12. Another Kappa Sig to "fall by the wayside" is T. H. Jarman. A beautiful little blonde by the name of Doris Morre now wears the Crescent and Star. Congrats.

ALPHA SIGMA PHI

A period of orientation was held this week for pledge brothers Lindsey Getzen, Jim Getzen, Basil Boyd, and Bill Barnes. The fraternity wishes to extend its congratulations to Pledge Brother Clark Mitchell upon his recent election to the vice-presidency of the freshman class. Plans are now being made to hold a cabin party before the Christmas dance in December.

SIGMA CHI

An article in another part of this issue gives the details of the installation activities of the Delta Nu Chapter of Sigma Chi last weekend . . . Brother Bob Coyner, field secretary of Sigma Chi, was with us Monday night at our first meeting as a chapter of Sigma Chi. He answered many last minute questions and gave us some advice. We were honored also to have several men from the Duke Chapter.

PI KAPPA ALPHA

Coach Jim Patton's charges won a thrilling 19-7 decision Tuesday from the Phi Delta Phi's to cop the campus intramural football crown. The PiKA's had previously been crowned the fraternity

DREAM BOY OF PI K A—Pictured above is Clyde "Fish" Potter, freshman from Bellbottom, N. C., who was elected "dream boy" of the local chapter of Pi Kappa Alpha for the annual Sadie Hawkins Day on the campus. Potter, whose personal charm and modesty has captured the admiration of his brothers, was accorded the honor by popular acclamation. The fraternity has long felt that there was a need for a dream boy to supplement the frat dream girl, and strongly believed that the co-eds, as well as the lodge, would profit in the selection. The day's activities provide a delightfully opportune time to introduce Clyde to the ladies, and provides as well an opportunity for his host of friends to see him in action locally for the first time.

champs. Congratulations. Pledge Bill Westin's wife has returned to her home in Highland, N. Y., and will return after the Christmas holidays. Brother "Fish" Potter, new PiKA "dream boy," is now

Make Your Christmas Gift Selections
Using Our Lay-Away Plan at **Parker's Hardware Co.** Wake Forest, N. C.

GRESHAM RESTAURANT
—Motor Court—
"ON THE LAKE"
Between Wake Forest and Raleigh
Good Food at Reasonable Prices
Telephone 3-3727

Delta Sig Dining Hall

RALEIGH ROAD

Best and Cheapest Meals in Town

BOARDING HOUSE STYLE

Breakfast 7:15-8:30 — 40c
Dinner 11:40 and 12:40 — 65c
Supper 5:45 — 65c

— VISIT — THIEM'S RECORD SHOP

1st Store on Fayetteville Street
RALEIGH, N. C. — PHONE 7281

For One of the Most Diversified Stocks of Records in the South

Popular — Hot Jazz
Folk — Symphony — Opera

Also New Columbia
Micro-Groove Records

Radios — Record Players

on display, gals. Congratulations to him for being the first in what will be an annual election.

KAPPA ALPHA

All active members and pledges of Tau were the guests of Dr. John Nowell, faculty advisor, at an "eat-all-you-can" barbecue supper held at Josh Turnage's in Durham last Wednesday night. Brother Moton Holt reports that he is planning to purchase the Bell Telephone

System in order to speed up calls to California. Brother Hooks recently received a shipment of seafood which the chapter is enjoying very much. Brother Stick Dowling, new member of the Independent Clique, was recently able to visit his home for the first time in two years.

SIGMA PI

Girls, the new telephone number is 4721, in case you're interested.

Hearty congrats go to Pledge Brother Johnny Cameron, who recently presented a diamond to his "best" girl in Raleigh. Plans are underway for a party-banquet to

be held in Raleigh (Carolina Pines) during the Christmas Dance weekend.

Patronize Old Gold advertisers.

Students Welcome!
Now Open — Under New Management
FRIED CHICKEN STEAKS
and Sandwiches of All Kinds at
Wake Forest Inn
Hiway No. 1

CUSTOM-MADE

★ Bold Shirts ★ Top Coats ★ Suits
★ Ties ★ Pants

Discount will be given to Wake Forest men who place their order before December 15

BRICE-KEESE

"Designers and Tailors"

330 S. Salisbury Street — Phone 39361

First Again
with Tobacco Men!

More independent experts smoke Lucky Strike regularly than the next 2 leading brands combined!

An impartial poll covering all the Southern tobacco markets reveals the smoking preference of the men who really know tobacco—auctioneers, buyers and warehousemen. **More of these independent experts smoke Lucky Strike regularly than the next two leading brands combined.**

So, for your own real deep-down smoking enjoyment, smoke the smoke tobacco experts smoke

LUCKY STRIKE MEANS FINE TOBACCO

So round, so firm, so fully packed — so free and easy on the draw

COPIED BY THE AMERICAN TOBACCO COMPANY

FRESHMEN MEET WILLIAM & MARY; TIGERS BEAT DEACS

Dealing with the Deacs

By BILL HENSLEY

The bowl-bound Tigers (maybe) turned the trick in Winston-Salem last Saturday and handed the Deacs a 21-14 licking, but the Bengals should not be bragging about their win too loudly. Everyone who saw the game will agree that the Baptists did not play the game that they are capable of playing. Clemson has a right to be proud of their victory because it erased the one obstacle that stood in the way of a perfect season. Had the Deacs been "on," and this is not an excuse, the Tigers would have gone back to the Palmetto State with their first defeat of the year.

Nothing should be taken away from Clemson, however, because they outplayed the Deacs nearly all the way. They have a good ball club and a good running attack, but Wake Forest did not display the pass defense, blocking, tackling and passing offense of the Deacs was far below par. The exhibition of offensive and defensive power that was so dominant in the Duke and State games failed to appear in Winston-Salem. Many persons think this is one reason for the mediocre showing.

It's hard for any team to meet three good teams in a row and show up well in all three games. The back-breaking schedule of the Deacs for the last month of the season is enough to throw any team into one had afternoon, and that afternoon was last Saturday. The majority of persons who attended the game thought that both teams played well, but for those persons who have seen the Deacs in action all year the talk went just a little bit the other way. The consensus of opinion had it that the Deacs hadn't looked like that since the George Washington game.

On the other hand, Clemson didn't show any power to speak of. Their passing was sloppy and the running would not have shown up too well had the Deacs had all their defensive power on the field. Frank Howard was reported to have turned down a bid to the Orange Bowl because he was shooting for something just a little higher. The Orange Bowl committee announced that Clemson would not be issued a bid because they did not play interesting football. More than likely, Clemson will end their current season undefeated, untied and uninvited.

While we're on the subject of Clemson, a glance at their record will back up the reason the sports writers do not look upon the Tigers as the conference champions. Instead, all eyes are still focused upon North Carolina—which is only logical. The won and lost record for picking the champ is under fire, from all angles. Take V. M. I. for example. The Keydets are now in third place in the conference standings, but would anyone be so naive as to consider them the third best team in the league?

Carolina, by virtue of their tie with William and Mary, lost the title to Clemson, but a contest between the two teams would probably leave Clemson the most embarrassed institution in the South. Most observers are not to keen about Clemson accepting a bowl bid and are of the idea that any team they met would give them a licking they would long remember. That would make Southern football look bad to see the conference champs go down in defeat. Of course we're getting ahead of ourself. Clemson may accept a large bowl, they beat the tar out of the team they play and they may boost the prestige of football in the South. From where we're sitting the crystal ball doesn't reveal a thing.

The race for All-Southern honors this season is going to be the hottest thing since the Chicago fire. The sports writers in Virginia will be casting their votes for Cloud in the backfield and Hoitsma on the flank. North Carolina scribes are going all out for Justice, Gregus, Rodgers in the backfield, and O'Quinn and Weiner at the end positions. In the Palmetto State, Bobby Gage is getting all the attention for backfield honors. All of this adds up to a very interesting situation. With Justice, Gregus, Rodgers, Cloud and Gage all trying for the starting berth, who will get the nod? From this corner a pre-selection prognostication shapes up like this: Gregus, Justice, Rodgers and Gage.

In the line O'Quinn and Weiner get the nod for the flanks; George and Szafaryn, tackles, (although DeRogatis' name may replace one of these, we disagree); Gillespie and Cicia at guard, instead of Davis or Warle, and Thompson at center.

No more information has been received on the Dixie Bowl game, but a hot rumor has it that Oklahoma has been selected as the Deacs' opponent. The Sooners have a very strong team this year and recently smacked Missouri Tigers in the face with a 41-7 shellacking. Nothing official has been released as to the opponent, but Wake Forest versus Oklahoma should pack in the fans.

Nothing would be more natural than playing Baylor in Birmingham come New Years. With the two largest Baptist schools in the South playing, the game would be a sellout to ministers and Sunday school teachers even if nobody else came near the stadium.

The football players are still in a fog as to the setup concerning the Dixie Bowl game. Their plans seemed to have been made for them, and they know less about who they will play than the average student. One player said, "I still don't know if we are going to the Dixie Bowl or not. All I have heard about the whole affair is what I read in the papers." Who does know?

Boyd Allen announced that all varsity and freshman football players who want individual and team pictures can obtain them now at a small cost. Carroll Blackerby had his record broken in the Clemson game when a Clemson back intercepted one of his passes. The Deacon quarterback was shooting for the mark set by Ray Evans last year. Evans attempted 60 aeriels before having one intercepted. Blackerby fell short of the record by a mere 7 passes. Ed Hoey, pass snagger deluxe, will probably be out for the rest of the season due to an injury suffered in the Clemson affray. Bill Gregus should be in the peak of condition when the Thanksgiving contest with South Carolina rolls around. Gregus injured his arm against the Tigers.

Baby Deacs To Play Indians In Groves Stadium

Virginia Eleven Hoping To Avenge Varsity Defeat

The Wake Forest Baby Deacs will meet the highly-touted yearling squad of the College of William & Mary this afternoon at 2:30 o'clock in Groves Stadium in the final game of the season for both teams.

Coach George Owen has warned the Wake little fellows to the effect that "the William & Mary freshmen will be the toughest club you have faced all season." The junior-size Indians, led by three Virginia All-State backfield aces, have romped over Duke, Maryland and Virginia, while dropping a close one to the Navy frosh.

The Baby Deacs, who have downed Duke, State and South Carolina and lost a decision to North Carolina, will counter with the entire North Carolina All-State backfield—Dickie Davis, Billy Smith, Charles Roberson, and Bob Stutts—plus a host of other backfield standouts, including John Solek, Bill Miller, Dick Travagline, George Bartels, Francis Scarton, Ed Kissell and Bill Wilhelmy.

Better Deac Line

The Baby Baptists are given an edge in the line with such outstanding men as Ed McClure, Spiro Asimenios, and Kenneth Bridges, ends; Ed Listopad, Wood Beasley, Augustine Caravello, Bill Tennant and Leo Hausher, tackles; Clyde Pickard, Joe Barkocy, Tom Szacowny and Ken Hurley, guards; and Jim Zrakas, Gerald Faccone and Bill Weston, centers, more than two deep at every position.

Statistics released earlier this week reveal that the Deacs have a big edge over their first four opponents in all departments of play. They have gained a net of 1275 yards rushing and passing to 813; 47 first downs to 30 for their opponents; a punting average of 39.4 as compared to 33.7; and have completed 23 passes out of 51 attempts against 28 strikes in 72 tries.

Students will be admitted by showing their athletic books at the gate. Regular admission price is \$1.00.

Overman Elected Senior Manager for Intramurals

Jack Overman, physical education major from Wilson, has been selected Senior Manager for Intramural Athletics for the coming year. Assisting him will be individual sports managers who will head the games in each sport.

The student managerial system is being used in the Wake Forest Physical Education Department this year for the first time. The method is employed successfully in a large number of colleges and universities, and should have definite benefits for Wake Forest.

Overman, a member of Lambda Chi, graduated from Wilson's Charles L. Coon high school in 1944 and served 2½ years in the Pacific before coming to Wake Forest. He is a junior this year and plans to go into coaching and physical education work upon graduation.

Coeds Begin Volleyball Under W.R.A. President

Volleyball practice for the Woman's Recreation Association tournament in that sport was begun Monday under the management of Merle Silvers. Approximately 40 girls turned out for the sport.

Initial sessions consisted of discussions of rules. A decision was made to the effect that the Blue Deaconettes and the Alpha Stella teams will practice on Monday and Thursday and the Ata Tata Pi and the Magnolia Blossoms will practice on Tuesday and Wednesday.

A varsity will be selected, and points will be awarded to the girls who participate in the sport.

BRIDGE EXPERTS

According to recent surveys, there are only five real authorities on contract bridge in all the United States. Which makes it odd how often one gets one of them as a partner.

Above, End Ed Hoey
Left, Guard Bill Dye

Dye Is Defensive Demon; Hoey Hits Hard, Hurt Now

Calling all Gamecocks! Calling all Gamecocks! Be on the lookout for a short stocky built man of about 185 pounds. He appears small in stature, but is rugged and durable when seen wearing a gold and black Wake Forest College football uniform.

Twenty-four years of age, his birthplace is recorded as Fairmont, West Virginia, and he now lists Connellsville, Pennsylvania as his headquarters. That is where his athletic career began. He played three years of varsity football then and, as captain of the squad in his final year, was named one of the most outstanding linemen that Connellsville High School had produced in quite a while.

With Uncle Sam

After graduation, his football activities were curtailed for some time as Uncle Sam caught up with him and sent him to the European battlefield for eighteen months. All in all, he spent over two years in the service. Discharged in 1945, he decided to resume his football career.

Through the persuasion of Nick Ognovich, this young man was finally induced to attend Wake Forest College. In the fall of 1946, he joined the "Deacon Gang," but saw only a limited amount of action. However, he has enjoyed rapid success since then and has become one of the most valuable guards in the "Walker mob."

He is a tower of strength on defense and really likes to get into the thick of the fight. Putting it mildly, he is a tremendous asset to the Deacons' "T" attack. A real scrapper all the way is this youngster. His name—Bill Dye. A devil of a demon on defense.

Ed Hoey, Wake Forest College's glue-fingered left end, is the kind of football player that you don't read about in the papers everyday. In fact, he looks more like a baseball player than anything else. He's not big at all, nor is he so terribly fast. But he's the kind of guy that any coach would like to have on his ball club.

Born in Pittsburgh, Pennsylvania, Hoey got his competitive baptism as a freshman at Clairton High School, also a city in Pennsylvania. He earned a total of ten monograms there, and, because of his versatility, was named captain of the football and baseball teams in his senior year.

Graduation day came and the next school term found Ed enrolled at the University of North Carolina. As a Tar Heel freshman, Hoey won letters in football and baseball and pledged Sigma Nu.

Transferred Here

However, after a hitch in the armed forces, Hoey realized the wrong he had done by entering Carolina, and quickly transferred his talents to Baptist Hollow in 1946. He has since become one of the finest pass receivers to don a Deacon uniform. The slender Hoey has had too much opposition to overcome in order to become a regular end starter this season. He realized that, and is content with the job he has now—that of defensive halfback.

Ed was married to the former Miss Clara Buhann in February of 1946. He has one child, a 15-month-old girl.

Hoey was injured in the Clemson game after making a spectacular catch of a Blackerby aerial, and will probably be out for the rest of the season.

Baby Deacons Make Best Showing of Year In S. C.

By Johnny Dillon

Coach George Owen's Baby Deacs, in their most impressive triumph to date, ran up 389 yards rushing and passing and dealt the South Carolina Biddies a smashing 27-7 defeat in Columbia last Friday night.

Thirty-eight players, four coaches, two managers, two debaters (they won, too) and a lone sports writer kept big Carolina Stadium from seeming like a tomb as 9,000 South Carolina rooters sat in stunned silence while the Baby Deacs scored the first time they had possession of the ball and then added six-pointers in each of the three remaining quarters. The Biddies, led by passing ace John Boyle, pushed over their lone tally early in the second frame. Wake Forest had two touchdowns called, back in the third and fourth stanzas for rule infractions, but that was a common occurrence all evening as the little Baptists were penalized 115 yards for everything from having a finger offside to a Deacon coach standing too near the end of the bench.

Their Best Show

It was the little fellows' best showing to date with the entire squad keyed up and fighting hard all the way for a great team victory. There were no individual stars—they all looked good. The line was never stouter, the backs

never faster, and the defensive play never greater as the yearlings racked up their third victory in four starts.

Augustine Carravello kicked off for Wake Forest and, after holding the Biddies for a one yard loss, the Baby Deacs took over on their own 32 and drove 68 yards in 11 plays for the touchdown. Bill Miller bucked over from the three and Dick Travagline, a consistent ground-gainer all night, booted the extra point true to give Wake a 7-0 lead after six minutes of play.

Hold Down Passer

Boyle, a truly great passer, was held to only five completions and had four heaves intercepted by the Deacs, set up the Biddies lone TD by hitting Chuck Prezioso on the Deac three-yard marker with one of his bullet-like aeriels. Prezioso then bulled his way over in two tries. Jim Kincaide, back to kick the extra-point for the Biddies, got a bad snap from center, picked up the ball and scooted around right end for the one-pointer.

After that it was all Wake Forest as South Carolina didn't even offer a serious scoring threat the rest of the evening. The Deaclets went out in front to stay midway through the second quarter when Billy "Nub" Smith intercepted a

—See FROSH, Page 5—

Unbeaten Tiger Squad Takes SC Title With Win

Baptist Offense Falters In Winston-Salem Affray

By Bill Norris

Clemson's undefeated, untied and bowl-bound Tigers, displaying all the power that had brought them through six previous contests without a defeat, racked up victory number seven at the expense of the Wake Forest Demon Deacons in Winston-Salem last Saturday. The largest number of fans ever to witness an athletic event of any kind in the Northwest section of the state, some 20,000, jammed their way into every corner of Bowman-Gray Memorial Stadium to see the Tigers push over a last period touchdown that gave them a well-deserved 21-14 victory.

The Deacons, who have played superlative ball in their last two outings against State and Duke, never quite reached the heights that brought them victory in those two encounters. Clemson, on the other hand, was definitely "up" for the contest. They had tasted defeat at the hands of the Deacs for six years and determination not to let history repeat itself undoubtedly played a major role in their victory.

Fetzer Grabs One

Wake Forest threatened to score first when Tom Fetzer intercepted Bobby Gage's pass and returned it all the way to Clemson's 18 before Fred Cone brought him down from behind. The threat never materialized, however, and the Tigers took over on their own 13 four downs later. On the last play of the first quarter, Gage tossed a pass to Gene Carson on the Deacon 45 and the Tigers were on the way to the initial score. Cone picked up a yard through the middle, and then on the next play, pass interference was ruled, moving the ball to the Wake 21. This play involved an eligible receiver who was blocked out of the play, but the receiver that the ball was intended for was in no way molested.

Gage picked up a first down when he ran to the Deac nine. He then picked up seven yards in three attempts, and on fourth down he fired a pass to Ray Mathews for the touchdown. Jack Miller converted and Clemson moved out in front 7-0.

The Deacons capitalized on a Tiger miscue to chalk up their first marker a few minutes later. Ed Baublis, alert Deac center, grabbed Bobby Williams' fumble in the air on Clemson's seven. Bill Gregus crashed through for five yards to the two. Gregus and Mike Sprock moved the all to within inches of the goal, and on last down the Toledo Tornado scored over left guard. Bill George's placement made it a new ball game, 7-7.

The Tigers received the kickoff and marched 70 yards without giving up possession of the ball for their second T.D. This drive was climaxed when Gage pitched a strike to Oscar Thompson on the Deac nine. The elusive Tiger end whirled out of the grasp of Tom Fetzer and dashed into the end zone standing up. Miller added his second placement and the Tigers were again in the lead 14-7.

New Ball Club

Wake Forest looked like a new ball club when they started the second half. Gregus started the ball rolling when he took the kickoff deep in his end zone and brought it out to the Wake 28. Sprock and Gregus again spearheaded the Deacon onslaught, and, aided by a 15 yard aerial from Blackerby to "Red" O'Quinn, moved the leather to Clemson's 12. Sprock picked up a yard to the 11, and then the little Ambridge, Pa., halfback took a direct pass from center and bounded untouched into the end zone for the second Deac tally. Bill George again split the uprights and the score was knotted, 14-14.

The contest was beginning to shape up as a stalemate when the shadows began to move across Bowman-Gray Stadium in the final stanza. Clemson drove to the 50 yard line, but the Tigers still needed three yards for a first down when fourth down rolled around. Gage kicked out of bounds on the Deac 15, but an over-anxious Wake lineman was detected offside, and the Tigers had their three yards and two extra to spare. On first down, Gage

—See CLEMSON, Page 5—

COMPLETED PASS—Ed Hoey, Deac flankman, is pictured being brought down by Ray Mathews after catching a long pass from Carroll Blackerby. On the next play Mike Sprock, pictured on far left, carried the ball the remaining ten yards for the score. Other Deacons shown are: Ray Cicia, 48; Bill George, 47; Carroll Blackerby, 22; and Bud Lail, 40.

FROSH

(Continued from Page 4) pass—one of the three he stole during the game—on the Wake 20, picked up five yards, then handed off to John Solek, who raced down the left sidelines for a 75-yard touchdown jaunt as a host of tac-

klers buried "Nub" on the right sidelines. Travagline's kick was wide but Wake led, 13-7, at half-time.

The Deacon youngsters took the second half kickoff and traveled 62 yards to paydirt as Miller, Smith and Solek smashed through the line and Dickie Davis passed over it. Travagline followed a 11-yard touchdown run with his second perfect placement to put Wake in a 20-7 lead halfway through the third quarter.

It looked like a rout—that-officials-wouldn't-let-be-a-rout in the final quarter as Smith returned a Biddie boot 45 yards for a six-pointer and George Bartels smashed over from the nine for another, only to have both touchdowns called back by the officials. However, John Solek mixed in a beautiful twisting, turning, reversing run of 26 yards with Ed Kissell's equally beautiful ball handling and faking, to give the Deaclets their last score. Travagline kicked his fifth extra-point placement out of

six attempts for the season to give the Deacons a 27-7 lead and then the ball game ended five minutes and ten seconds later.

CLEMSON

(Continued from Page 4)

unlimbered his pitching arm again and heaved an aerial into the waiting arms of John Poulos on the Deac five. Three plays later, Fred Cone found an opening in the Deacon forward wall and powered his way over for the deciding touchdown. Miller made it a perfect day by adding his third placement, and Clemson moved into the lead for the third time, 21-14.

Wake Forest fought desperately to pull up even with the Tigers in the waning minutes of the game, but Clemson would not be denied. The Deacs moved to the Clemson 35 and needed only two yards on second down to keep their attack rolling. Two passes by Blackerby were incomplete and Gregus could not quite pick up the necessary two yards on last down. The Tigers took over on downs and proceeded to "freeze the ball" for the few remaining seconds of the game.

Bill Gregus and Mike Sprock led the Wake Forest ground gaining department in a losing cause. Jim Duncan, injured in the early stages of the game, returned in the second half to completely stymie all Tiger attempts to encircle his end. Bill George was also outstanding on both defense and offense. He was the only Deacon to play the entire 60 minutes.

Wake Foresters Return From Gastonia Meeting

By Lib Gertner

Approximately forty-five Wake Foresters returned from Gastonia last Sunday filled with glowing reports of the Baptist Student Convention held there last week-end. They were enthusiastic over the cordial welcome and gracious hospitality extended to them by the people of Gastonia. They enjoyed meeting old friends from other schools and making new ones. They're still talking about the "Chicken in the Basket" supper and the various midnight snacks. But their most glowing reports were those of the many inspiring programs and interesting seminars which they attended.

Motivating factor of the events of the Convention was the theme "Christ, the Way, the Truth, and the Life," ably carried out in each day's activities.

Sunday morning's worship was conducted by Dr. V. Ward Barr, host pastor, who spoke on the topic, "I Choose Christ." Following the church service, the Convention adjourned Sunday at noon.

ARSENIC

(Continued from Page 1)

Abby Brewster, did well in their respective roles. Their presentations were adequate, tainted only by their rather youthful bodily movements.

(See cut Page 6)

The performance of Clyde Randolph, cast as the sinister and homicidal nephew of the two aunts, may be classed with the best in the production. He displayed extraordinary talent in the handling of his lines spoiled only by his slowness of speech.

Paul Moyle, as Mortimer Brewster, again turned in the fine performance which has made him popular with the Wake Forest audience. His handling of the scene in which he discovers a body in the window seat was excellent.

Vivian Snuggs, as Elaine Harper, was outstanding in her role. She again proved herself to be a promising young actress.

Howard Powell's performance as Teddy Brewster was quite enjoyable. Impeded only by a slight raised pitch in his voice, quite obviously brought about by the strain placed upon it in his attempt to recapture the vocal equality of Theodore Roosevelt, he gave a very adequate performance of the President, and he stopped the show each time he raced up the stairs shouting "Charge!" The minor roles were all handled well. Three of these especially noticeable by their performance were Bill Iley as Dr. Einstein, Julian Burroughs as Reverend Dr. Harper, and Ray Jones as Lieutenant Rooney. Other minor roles were capably portrayed by Douglas Hall as Mr. Witherspoon, Byron Russel as Mr. Gibbs, and Paul Griffin, Bud Grainger and Bob Pool as the three policemen.

The committees too contributed much to the success of the production. The stage crew under the guidance of Dr. Herman Parker should be complimented for creating an adequate living room in such limited space. The atmosphere was increased by the work of Grady Friday and his properties committee. Gilmer Cocke, chief of make-up, and Emily Olive, costume mistress, combined their abilities to create realistic characters. Lois Fowlkes as chief technician and John Lanier as business manager must also be noticed for their excellent accomplishments.

Notwithstanding the mistakes accompanying an opening night and more especially those of a cast which for the most part is making its debut on the Wake Forest stage, both of which is this case were unusually negligible, the Little Theater should be commended for presenting such an enjoyable evening's entertainment.

DEBATERS

(Continued from Page 1) were the only team in the South to be invited to this meet. On the trip north they will engage in a non-decision debate with the University of Richmond, and decision debates with George Washington University, Georgetown University, Johns Hopkins University, and Boston College.

The first of three affirmative speeches for the National Intercollegiate Debate Tournament was recorded Monday, November 15, by Crouch and has been sent to Augustine, Purdue, and DePaul Universities.

SOCIETY

(Continued from Page 1) premedical societies in six southeastern states. Plans are being made for representative to attend

a conference at Chattanooga, in December.

The officers of the society are as follows: Bill Herring, president; Don McCollum, vice-president and treasurer; Julian Keith, 2nd vice-president; C. V. Williams, secretary; Ivan Holleman, historian.

The faculty advisers are Dr. O. C. Bradbury and Dr. Bud E. Smith. Twenty-five students have pledged this semester and will be officially initiated at a future date. This brings the membership total to thirty-eight.

Advertisement for Charlie Spivak and his orchestra. It features a banner that says "IN PERSON" and another that says "THE MAN WHO PLAYS THE SWEETEST TRUMPET IN THE WORLD". The name "CHARLIE SPIVAK" is written in large, bold letters. Below it, it says "AND HIS ORCHESTRA". There is also a section for an "ADVANCE SALE \$2.00" with contact information for Doyle Bedsole, Phone 4551. The date "Nov. 30" is prominently displayed at the bottom.

Advertisement for Evans Studio. It features a "Special Offer to Wake Forest Students" with a "CLIP THIS COUPON". The offer is for a "One Beautiful 8"x10" Silvertone Portrait - Reg. \$5.00" for only \$2.00. The coupon is valid through December 1. The studio is located at 111 West Martin St., Raleigh, N. C., and is managed by W. H. Evans. The phone number is 35717.

Advertisement for Edward's Pharmacy. It lists services such as "Fountain Service, Cosmetics, Stationery and Drugs". It also mentions "PANGBURN'S AND WHITMAN'S CANDIES" and "FOR A JOYOUS THANKSGIVING".

Advertisement for Dick Frye's Restaurant. It is described as "Wake Forest's Finest" and offers "STEAKS - CHOPS - SEA FOODS". Special prices are available from 5 p.m. to 8 p.m. daily, and all student waiters are employed.

PROVE CAMEL MILDNESS IN YOUR "T-ZONE"!

PROVE FOR YOURSELF WHAT THROAT SPECIALISTS REPORTED WHEN 30-Day smoking test revealed NO THROAT IRRITATION due to smoking CAMELS!

In this test, hundreds of men and women smoked Camels—and only Camels—for 30 consecutive days. Each week, their throats were examined by noted throat specialists—a total of 2470 exacting examinations. From coast to coast, these throat specialists reported NOT ONE SINGLE CASE OF THROAT IRRITATION due to smoking Camels!

Test Camels for yourself for 30 days. See how Camels suit your "T-Zone"... T for Taste and T for Throat.

Let YOUR OWN TASTE tell you about the rich, full flavor of Camel's choice tobaccos. Let YOUR OWN THROAT tell you the wonderful story of Camel's cool, cool mildness.

Yes—prove Camel mildness for yourself. You'll enjoy the Camel mildness test. You'll find out how mild a cigarette can be!

Advertisement for the Money-Back Guarantee. It states: "Try Camels and test them as you smoke them. If, at any time, you are not convinced that Camels are the mildest cigarette you have ever smoked, return the package with the unused Camels and we will refund its full purchase price, plus postage." It is signed by R. J. Reynolds Tobacco Company, Winston-Salem, North Carolina.

Advertisement for Miller Motor Co. featuring the slogan "There's no place like 'Home' for Ford Accessories". It shows illustrations of various car accessories like a flashlight, a radio, and a clock. Below the illustrations, it says "And remember There's no place like HOME for Ford Service".

Advertisement for Miller Motor Co. Wake Forest Forest Theatre. It lists the week of November 20 with shows for Saturday, Sunday, Monday & Tuesday, Wednesday, and Thursday & Friday.

Advertisement for Collegiate Theatre. It lists the week of November 20 with shows for Saturday, Sunday, Monday & Tuesday, Wednesday, and Thursday & Friday.

Advertisement for Collegiate Theatre. It lists the week of November 20 with shows for Saturday, Sunday, Monday, Tuesday, Wednesday, and Thursday.

PiKA's Take Campus Football Championship

The power laden Pi Kappa Alphas scored two quick touchdowns Tuesday and added a clincher in the fourth quarter to hand the Phi Delta Phis a 19-7 beating for the campus championship. The non-fraternity champs held the PiKas to a slim 12-7 margin at half time only to fall apart as the winners dominated the closing periods of the post season game.

The winners scored their three touchdowns through the air as "Doc" Murphrey played his usual superlative passing game. The

diminutive Murphrey hit Kerbaugh with two scoring passes and pitched the third counter to Register. The Phi Delta Phis capitalized on an 80 yard pass relay from Davis to Barnes for their score. The PiKa victory parade started with a 24-0 win over the Alpha Sigs in the first game of the season. Ten opponents have fallen beneath their high scoring since then as the PiKas rolled up 165 points to 31.

The Phi Delta Phis enjoyed an equally successful season remaining undefeated in the large non-frat league, but lacked enough punch to come out on top in the play off.

Patronize the friendly advertisers who make Old Gold and Black possible each week.

"FASHIONS NEW AS TODAY"

Winston-Salem Raleigh Wilson

YOU WILL LIKE

Long Meadow Milk

IT'S SO DELICIOUS!

Always Fresh

Always Good

DIAL 3181 FOR HOME DELIVERY

It's new! It's on all our

Van Heusen Shirts

"Comfort Contour" collar styling!

1. Slopes low for youthful appearance.
2. Lies flat for day-long neatness.
3. Contour cut for extra comfort.

Here's "Comfort Contour"—greatest improvement in collar styling in years! It's a new low-setting collar that looks more youthful—stays neater—feels better. It's on all Van Heusen Shirts—in every collar model—along with Van Heusen's many other quality features. Sanforized—a new shirt free if your Van Heusen shrinks out of size!

\$3.50 . \$3.95 . \$4.95

Taylor's

"The Showplace of the Carolinas"

TENSE SCENE—Jonathan Brewster, portrayed by Clyde Randolph, and Elaine Harper, portrayed by Vivian Snuggs, are pictured in a dramatic scene of "Arsenic and Old Lace" after the latter has interrupted the burial of Jonathan's thirteenth victim.

Sadie Hawkins Day Has Bane Come Now

Catastrophe now stalks the male population of the Wake Forest College campus. The sun rose today at approximately 5:42 and the long awaited Sadie Hawkins Day began officially. A few "this one is cooked" signs are in evidence at this time declaring the inelibility of certain B. M. O. C.'s (Bachelor Men On Campus).

Coleen Brown, Chairman of the Social Standards Committee of the Women's Student Government Association has requested all unoccupied "ketches or ketchers" come down to the gymnasium tonight to aid with the decorations for the Square Dance which is to be held tomorrow night. Also, all girls are reminded that each co-ed is to present a corsage of some description, preferably carrots etc., to her victim to be worn to the Square Dance at Gore Hollow tomorrow night at 8:00 p.m.

Gamma Sigma Epsilon To Initiate 15 Students

The Gamma Sigma Chemical Fraternity plans its fall initiation at 5 o'clock, Tuesday, November 23, at the Chemistry Building, which will be immediately followed by a banquet at Gresham's Restaurant.

The group, now having 15 active members, will initiate the following 19 persons who have maintained a "B" average in four courses in Chemistry: Mildred Abernathy, Richard T. Chesson, G. L. Edwards, L. B. Eller, J. T. Godwin, P. F. Griffin, J. W. Hayes, G. L. Hix, E. E. Kanoy, T. B. Lancaster, L. J. Lewis, J. T. Liverman, J. S. Osborne, S. R. Ousley, A. E. Paris, W. L. Thompson, I. E. Wilborn, C. V. Williams, and Julian Keith.

Patronize Old Gold advertisers.

SMITH SHOE SHOP

We Repair White You Wait

Call For and Deliver Tel. 3756

Located Opposite Bus Station

MEET ME AT SHORTY'S

FOR — QUICK SERVICE AND TASTY FOOD

it's

Shorty's

The Wamboogie coed was looking over one of her old gowns. The dress was torn and in a most dilapidated condition.

"Gee," she said, "I wonder what I'll have to do for this dress?" "Heavenly days," exclaimed her roommate. "Ain't you done it yet?"

THE Sport SHOP

205 S. Wilmington Street — Raleigh

Always First With All That's New

J. Paul Sheedy* Switched to Wildroot Cream-Oil Because He Flunked The Finger-Nail Test

HERE'S good moos for people with problem hair. Even a cow lick stays in place all day long with Wildroot Cream-Oil hair tonic. What's more, by using it regularly every morning it will relieve annoying dryness and remove loose dandruff. Non-alcoholic Wildroot Cream-Oil contains Lanolin. Helps you pass the famous Wildroot Finger-Nail Test. Get a bottle or tube at any drug or toilet goods counter today. And ask your barber for professional applications. Remember there's only one Wildroot Cream-Oil—so don't buy any udder!

* of 327 Burroughs Drive, Snyder, N. Y.

Wildroot Company, Inc., Buffalo 11, N. Y.

MAKE THIS CHRISTMAS YOUR FINEST . . .

Choose Parker "51"

... world's most wanted gift pen

"51" writes dry with wet ink!

Parker "51" Pen and Pencil Set. Gold-filled cap. \$23.75.

Copyright 1948 by The Parker Pen Company

It's an exciting gift . . . whether you give it or get it! So choose your "51" now.

Here is the world's most wanted and most beautiful writing instrument. Precision-made in every detail. The "51" starts the instant it touches paper—glides without effort. Your hand rests as you write.

What's more, you never need a blotter. For this is the pen that writes dry with Superchrome, the ink created for the "51" alone.

If you wait, you may miss out. So do your Christmas planning—or hinting—early. See your Parker dealer now while a full selection of styles and colors is available. Pens, including new demi-size, \$12.50 and up. Pencils, \$6.25 and up. Sets, \$18.75 to \$80.00. The Parker Pen Company, Janesville, Wisconsin, U. S. A.; Toronto, Canada.

Memory Heads Placement Office For Students Seeking Positions

PROF. J. L. MEMORY
Placement Bureau Director

What are you going to do after leaving college? If you have not already made the decision, the Placement Office of the College will be glad to assist you, Professor J. L. Memory, Jr., of the Education department, announces.

The office is located in the News Bureau on the second floor, middle section, of Wait Hall directly above the Registrar's office, and is under the direction of Professor Memory, with Marcelle Milloway as student assistant.

Here you will find books and pamphlets which cover more than fifty lines of work. For each profession, specific information is given pertaining to a description of the duties to be performed, how to qualify, the competition, and prospects of employment.

In the Placement Office you will find also a dozen or two books concerned with the choosing of a profession.

Receive Tests

The Placement Office has secured an adequate supply of aptitude tests, and it will administer these tests and interpret the results for those who make application.

The tests will be given in 103 Wait Hall at 8 p.m., on Tuesdays, Nov. 23 and 30. If neither date is convenient, report to the Placement Office on any Tuesday or Thursday and make an appointment.

Tuesday evening, November 23, at 7 p.m. in 103 Wait Hall the Placement Office will show two moving picture films with sound which will give additional information concerning the various professions and the factors which should enter into the choice of one. All students who are interested are invited to be present.

The Placement Office desires to cooperate with students not only in the selection of a profession but also in securing work in college and afterward.

Townpeople who need a worker—See MEMORY, Page 8—

"Midway"

Dinners
Short Orders
Steaks

The Humpty Dumpty
Raleigh-Wake Forest
Hi-way

For
Quick
Efficient
Service.

— It's —

CAUSBY'S
LAUNDRY

Wake Forest, N. C.

SIGMA CHI INSTALLATION — Baxter Finch, consul of the former Zeta Chi Fraternity, is pictured above receiving the Delta Nu charter of Sigma Chi from Dr. William B. (Daddy) Ricks, Past Grand Consul and Chief Installation Officer, in ceremonies conducted in the ballroom of the Carolina Hotel Saturday night.

Porches Are Surprise To German War Bride

By Betty Jo Ring

Since dating in Germany is meeting at some public affair, things are pretty serious when a "fair young thing" brings her date home. Hilde was serious, though, when she brought her young American airman home—serious enough to become Mrs. Marvin Webb in April of last year and to leave her father, mother, sister, and friends in their southwestern German home for a new home in a new and strange land.

I, eager to learn tricks of the trade, asked, "How did you meet your husband?" Hilde, with her dark eyes dancing, gave a lovely display of the lost art of blushing and told me that HE among all the other men who came to the U.S. air base where she was a typist, was "different."—I would pry no further.

Reflects Charm

Mrs. Webb's rosy complexion and dark eyes framed by her black hair, her sweet amicable disposition, and her extreme modesty, make her a most charming and interesting person to know. Incidentally, Mr. Webb, who is a Freshman here planning to enter the ministry, is just as charming as his wife, but canned food, front porches, and football games aren't quite as new to him as they are to her.

"These front porches and wooden houses are unheard of back home," she told me, "and your Super Markets are 'vonderful!'"

"Ours was a resort town and only about one third of it was destroyed but the people are now busy cleaning away and reconstructing the best they can, with old materials."

"What do your people think about the German political situation?" I asked.

Hard at Work

"Our common man is much too busy with his own personal problems to bother with the affairs of state; nevertheless almost everyone is anti-Russian, but then, ours is in the American occupied zone.

"I heard from mother just the other day and she tells me that prices are rising again, and that on the Russian side meat is rationed to less than a pound per person for one month. The Black Market is terrible and German money has no international value. Why, it takes one month's salary to buy a pair of shoes with ration cards. But then, isn't anything better than having your heart leap at every footstep, never knowing when the Gastapo will break in without warning or explanation and force you away, never to be heard of again?"

"As you know Hitler never encouraged religion and our Protestant churches were divided into two groups, the German Christians, as they were called, were those who backed Hitler, and then there were those who held on to their old ideas and were persecuted for it. Sometimes one church would have two ministers, one for each group—finally, religion became to the majority nothing more than mere form.

"You asked me what most Germans think about the possibility

of Hitler being alive. It isn't a very important question, nevertheless the general opinion is that he is dead, but no one really cares.

"The coming of the Americans has brought about many changes, and especially in old German traditions. My work with the Americans over there has been a great asset in the past five weeks of my orientation here. You have so much here, your people do not seem so serious, and everyone is so friendly—I am liking it already.

"You see I had some English in high school, six years in fact, but our school system varies greatly from yours. Where you take a concentrated course for a semester or two, the same courses for us are carried out over a period of years. Yes, I may enroll for a few courses at Wake Forest, but first I would really like to have a position as a typist somewhere nearby."

Yes, Mrs. Webb, we hope you find a good typist job and that you will also find here happiness through your new American friends and through our democracy.

Patronize the advertisers of the Old Gold and Black.

- Night Has a Thousand Eyes
I'd Rather Be Wrong
than Sorry
Buddy Clark
Columbia No. 38263 82c
- Lavender Blue
So Dear to My Heart
Dinah Shore
Columbia No. 38299 82c
- It's Too Soon to Know
I Can't Go On
Ella Fitzgerald
Decca No. 24497 82c

STEPHENSON'S
MUSIC STORE

The Nobel Prize for Literature was presented to Professor Zhomboboo Echo, head of the Wamboogie Department of Xmht, for the following:

From life's book of tears and laughter
I've gained this little bit of lore:
I'd rather have a morning after...
Than never have a night before.

STUDENTS!

Do You Have a Dry Cleaning Problem?
You Have—Then Bring Your Cleaning to

B. & E. Cleaners

Wake Forest, N. C. Phone 3072
One Block Behind Edward's Pharmacy

Family Barber Shop

We Sincerely Hope That You Will
Enjoy Your Thanksgiving Holidays

Family Barber Shop

STUDENTS

Make an appointment for your
CHRISTMAS PORTRAIT!!
Deadline for appointments is December 1
PICTURE FRAMES — \$2.00 up

Waller & Smith Studios

12 E. Hargett Street
Raleigh, North Carolina

Thirst for Refreshment Relishes Ice-Cold Coke

Ask for it either way... both
trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
Capital Coca-Cola Bottling Co., Inc., Raleigh
© 1948, The Coca-Cola Company

Formal Wear RENTAL SERVICE

Full dress suits
and Tuxedos available in all sizes.
Immediate service.

LEWIS
State College
DIAL 6904 RALEIGH

Arrow ties can take it!

EVEN IN LEAP YEAR!

SILK REPP STRIPES

FOULARDS

KNITS

BOWS

\$1 to \$2.50

YES SIR! One good reason college men like Arrow ties is the pure wool resilient lining that discourages wrinkles.

When you need a few new bows or four-in-hands, see your favorite Arrow dealer for the best buys in ties!

ARROW

SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

This Ad Is Worth \$5.00

On a Special Group of Fabrics from Our Fall and Winter Line We Are Offering a Reduction of \$5.00 on Any Suit Order Taken during November.

Bring This Ad with You and Select Your Suit Today. Delivery in Two Weeks or Later If You Desire.

Remember This Special Reduction Is Good Only during November.

BEN'S of Wake Forest

"Ben Wants to See You"

CHAPTER

(Continued from Page 1)

ational institution, and as surely as time becomes history, Delta Nu will embed and establish itself within the boundaries of that ancient and historic seat of learning and be known and recognized by all on the campus as second to none." Baxter gave much of the credit for the success of the new chapter to Dr. Ricks, who he said personified the high ideals and lofty principles of Sigma Chi Fraternity.

After the speeches, the members of Delta Nu chapter sang their chapter song which was written by Bob Sawyer and which will be copyrighted and published in the Sigma Chi song book.

Delta Nu has received more than 110 welcoming and congratulatory messages from active chapters, alumni chapters, and officials of Sigma Chi.

"Much credit and praise is due Dr. Roy B. McKnight, Grand Praetor, and Dr. Frank P. Powers for a job well done. It is largely due to their efforts that Delta Nu attained its ultimate goal," Finch stated.

TURKEY

(Continued from Page 1)

apologies to that over-stuffed chicken which has become the symbol of Thanksgiving. Plying an innocent, trusting, gullible bird with grain and other goodies for a couple of years, then taking the old girl out to the chopping block and separating her soul from her body with a treacherous blow. Fine!

But as unjust as the old Thanksgiving tradition is for the turkey, it's the man who eats the *Meleagrida*, as the turkey is called in the Johnson Building, who takes the lacing, what with turkey now being quoted on the New York market at 70 cents a pound on the hoof, including enough features to insulate a twelve-room house.

We're mentioning this tid-bit in these days of inflation to admonish those who might be tempted to go to any lengths (say, steal, for example) to grace the table with the customary fare next Thursday noon. After all, there are about twenty full-grown, healthy, plump turkeys in a cage behind Coach Greason's house.

If you are so naturally evil impoverished that you are plotting to purloin a gobbler or too, first bear in mind the admirable conduct of one great college man of the past who "did the right thing" in a similar case. You remember, from your grade-school days, the old Yale flash, Frank Merriwell, the athlete who won the Harvard game in the last ten seconds with a 49-yard field goal, pitched the baseball team to a 19 inning tri-

umph over Princeton using his left hand because his right hand was injured that morning as he saved a two year-old child from being run over by a truck, was president of his Sunday School class, you know the type.

Well, the boys went out for a raid one night to get a bird and Frank, being one of the boys went along. They stole into Farmer Brown's barn (that's not really his name), grabbed a turkey and took off. But Frank knew it was wrong to commit such a foul deed, and staying behind he quietly took a five dollar bill out of his pocket, and pinned it to the wall with his pocket-knife. Although the fellows tripped over a shotgun on the way out and woke up the farmer, they got out all right. But that's not the point. Frank Merriwell's conscience prompted him to do the right, the proper, the honest thing.

Remember that when you're in Coach Greason's turkey cage next week.

MEMORY

(Continued from Page 7)

are invited to telephone the Placement Office (number 3466) and

state their needs to Professor Memory or Miss Milloway, and students desiring work should report in person on Tuesdays or Thursdays to the Placement Office and fill out a questionnaire which will be provided.

This week a questionnaire is being sent the 39 seniors who will graduate in January requesting them to supply information which prospective employers usually call for. At the same time, the personnel directors of a number of the larger corporations are being contacted and requested to put Wake Forest on their itinerary for interviewing and recruiting new workers.

BUSINESS

(Continued from Page 1)

study of Business will include courses in Accounting, which will prepare the student for the Certified Public Accounting examination, courses in Economics, Finance, Industrial Management, Secretarial Studies, and some work in Statistics. When the school opens there will be a total of thirty-two courses offered in Business Administration. The curriculum is modeled after those in the leading institutions.

Patronize our advertisers.

Reliable Prescription Service and Complete Fountain Service AT

Tom Holding Drug Co.

PHONE 249-1

WAKE FOREST

WOODY HERMAN with CHUBBY JACKSON AND HIS FAMOUS ORCHESTRA RALEIGH MEM. AUD. SAT NITE NOV. 27 ADV. \$2.00 At Door \$2.50

Jewelry by FAITH... FAITH JEWELRY FOR "HE" MEN... Scores of modern, useful personal items for HIM... BOSSE JEWELERS 107 Fayetteville Street RALEIGH, N. C. AUTHORIZED FAITH JEWELERS

"IT'S GREAT ENTERTAINMENT" Chesterfield SUPPER CLUB... Perry Como, Chesterfield's radio, recording, and motion picture star, teams up with lovely Jo Stafford and their new partner, pretty Peggy Lee, to make the Chesterfield Supper Club radio's outstanding nighttime show! ALL NBC STATIONS... ALWAYS BUY ABC CHESTERFIELD MAKE YOURS THE MILDER CIGARETTE... MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS than any other Cigarette... BY LATEST NATIONAL SURVEY

FLORSHEIM

America's

"First Family" of

FINE SHOES

French Toes and Brogue Toes... Custom types and comfort types... they all live up to the most distinguished name and Quality reputation in the whole shoe industry. Come in and see.

B & S Dept. Store WAKE FOREST